Overview ## Low Energy Neutrino Astronomy Overview - Physics potential - Detector layout - Demands on the detector - Photosensors - Requirements - Candidate photosensors - Measurement of sensor properties - Optical module for PMTs ## **Neutrino physics: Status** ## Particle physics #### **Neutrino properties** m_1 Δm_{12}^2 $\sqrt{\Delta m_{23}^2}$ Mass hierarchy Majorana / Dirac **√** ϑ₁₂ ϑ_{23} ϑ_{13} Sterile neutrinos δ_{CP} ### Astroparticle physics Galactic supernova neutrinos Diffuse supernova neutrinos Solar neutrinos High-energy neutrinos Cosmological neutrinos Atmospheric neutrinos Dark Matter annihilation/decay #### Geophysics Geoneutrinos # **Neutrino physics: Status** ## Particle physics #### Neutrino properties Δm_{12}^2 KamLAND $\sqrt{\Delta m_{23}^2}$ Mass hierarchy Majorana / Dirac SNO+ $\int \vartheta_{12}$ $\mathbf{J} \, \boldsymbol{\vartheta}_{23}$ ϑ_{23} Double Chooz, Sterile neutrinos sterne neutrinos δ_{CP} ### Astroparticle physics Galactic supernova neutrinos Baksan Diffuse supernova neutrinos Solar neutrinos **Borexino**, *SNO+* High-energy neutrinos Cosmological neutrinos Atmospheric neutrinos Dark Matter annihilation/decay ## Geophysics Geoneutrinos Borexino, KamLAND, SNO+ Liquid scintillator detectors so far have made great contributions already with relatively small target masses: Baksan (330t), KamLAND (1kt), Borexino (280t), Double Chooz (8.3t), Daya Bay (20t), RENO (16t) near future: SNO+ (780t) What could we achieve with a 50kt detector? # **Neutrino physics: Possible contributions from LENA** ### Particle physics #### **Neutrino properties** m_1 Δm_{12}^2 $\sqrt{\Delta m_{23}^2}$ #### **Mass hierarchy** Majorana / Dirac **√** ϑ₁₂ Sterile neutrinos δ_{CP} **Nucleon decay** ### Astroparticle physics **Galactic supernova neutrinos** Diffuse supernova neutrinos Solar neutrinos High-energy neutrinos Cosmological neutrinos Atmospheric neutrinos Dark Matter annihilation/decay ### Geophysics Geoneutrinos #### **Artificial sources** Neutrino beam Radioactive neutrino source Pion decay-at-rest beam Reactor neutrinos ## Physical goals: Natural sources - Galactic supernova neutrinos: Observe neutronisation burst, time-resolved cooling phase, separation of core collapse supernova models, trigger for gravitational wave detectors, possibly mass hierarchy, θ_{13} - **Diffuse supernova neutrinos:** First detection, average SN neutrino spectrum ## Physical goals: Natural sources - Galactic supernova neutrinos: Observe neutronisation burst, time-resolved cooling phase, separation of core collapse supernova models, trigger for gravitational wave detectors, possibly mass hierarchy, θ_{13} - **Diffuse supernova neutrinos:** First detection, average SN neutrino spectrum - **Solar neutrinos:** ⁷Be precision measurement: 5400events/day → small time fluctuations, CNO + pep, MSW effect - Atmospheric neutrinos: Precise measurement of Δm_{23}^2 , θ_{23} , potentially mass hierarchy - **Indirect dark matter search:** Via abundances in neutrino spectrum, sensitive to masses ≈10-100MeV # Physical goals: Natural sources - **Geoneutrinos:** Determine U/Th decay contribution to earth heat production to 1%, ratio of U/Th contribution to 5% - **Proton decay:** High detection efficiency (\approx 68%) for p \rightarrow K⁺v decay channel \rightarrow $\tau_{p,partial}$ > 4·10³⁴ years (90% C.L.) for 10years no events observed # Physical goals: Artificial sources Conventional v_µ beam CERN-Pyhäsalmi (2300km, maximum at 4-5GeV): Mass hierarchy with $> 5\sigma$ in 10 years, precision measurement of θ_{13} + θ_{23} , possibly δ_{CP} Physics potential Conventional v_µ beam CERN-Pyhäsalmi (2300km, maximum at 4-5GeV): Mass hierarchy with > 5σ in 10 years, precision measurement of θ_{13} + θ_{23} , possibly δ_{CP} • Electron capture neutrino source: Physics potential # Physical goals: Artificial sources Conventional v_{μ} beam CERN-Pyhäsalmi (2300km, maximum at 4-5GeV): Mass hierarchy with $> 5\sigma$ in 10 years, precision measurement of θ_{13} + θ_{23} , possibly δ_{CP} **Electron capture neutrino source:** Sterile neutrinos: 51 Cr 5MCi 55days → $\sin^{2}(2\theta_{14})$ < 7·10⁻³ with 90%C.L. $10\cdot55$ days → < $2.2\cdot10^{-3}$ Physics potential θ_{13} Pion decay-at-rest: $$\delta_{CP}$$: 10 years \rightarrow 42% coverage with > 3 σ **Reactor antineutrinos** (Fréjus site): $$\Delta m_{12}^2 \approx 1\%, \, \theta_{12} \approx 10\%$$ $v_{\mu} \rightarrow v_{e} (2300 \text{ km})$ Detector lifetime foreseen: > 30 years ## **Technical demands** Site: 4000mwe rock overburden, cavern excavation + stability, reactor neutrinos, neutrino beam \rightarrow LAGUNA design study Physics potential Marc Tippmann ## Technical demands **LENA** - 4000mwe rock overburden, cavern Site: excavation + stability, reactor neutrinos, neutrino beam → LAGUNA design study - Tank: Shape, water shielding, buffer, optical shielding, radiopurity, chemical compatibility, cost - **Construction:** Excavation, instrumentation, purification, filling + liquid handling ## **Technical demands** - Site: 4000mwe rock overburden, cavern excavation + stability, reactor neutrinos, neutrino beam → LAGUNA design study - Tank: Shape, water shielding, buffer, optical shielding, radiopurity, chemical compatibility, cost Physics potential - Construction: Excavation, instrumentation, purification, filling + liquid handling - Scintillator: Light yield, scattering + absorption lengths, fast, particle identification, radiopurity, lifetime, toxicity, flammability **LENA** ## Technical demands - Site: 4000mwe rock overburden, cavern excavation + stability, reactor neutrinos, neutrino beam → LAGUNA design study - **Tank:** Shape, water shielding, buffer, optical shielding, radiopurity, chemical compatibility, cost - **Construction:** Excavation, instrumentation, purification, filling + liquid handling - **Scintillator:** Light yield, scattering + absorption lengths, fast, particle identification, radiopurity, lifetime, toxicity, flammability - **Photosensors:** Optical coverage, detection properties, homogeneity of p.e. yield, low background materials, pressure, chemical compatibility, lifetime, cost ## Technical demands - **Site:** 4000mwe rock overburden, cavern excavation + stability, reactor neutrinos, neutrino beam → LAGUNA design study - **Tank:** Shape, water shielding, buffer, optical shielding, radiopurity, chemical compatibility, cost - **Construction:** Excavation, instrumentation, purification, filling + liquid handling - **Scintillator:** Light yield, scattering + absorption lengths, fast, particle identification, radiopurity, lifetime, toxicity, flammability - **Photosensors:** Optical coverage, detection properties, homogeneity of p.e. yield, low background materials, pressure, chemical compatibility, lifetime, cost - **Electronics:** Pulse shape, event rates, number of channels, cabling, sensor arrays, cost - **Operation:** Calibration, convection, cooling, N₂-buffering, maintenance Most issues solved, necessary R&D under way No showstoppers ## LENA White Paper published recently Astroparticle Physics 35 (2012) 685-732 Contents lists available at SciVerse ScienceDirect #### Astroparticle Physics journal homepage: www.elsevier.com/locate/astropart Review #### The next-generation liquid-scintillator neutrino observatory LENA Physics potential Michael Wurm a.b.*, John F. Beacom c, Leonid B. Bezrukov d, Daniel Bick b, Johannes Blümer e, Sandhya Choubey f, Christian Ciemniak a, Davide D'Angelog, Basudeb Dasgupta c, Alexander Derbin h, Amol Digheⁱ, Grigorij Domogatsky^d, Steve Dye^j, Sergey Eliseev^h, Timo Enqvist^k, Alexey Erykalov^h, Franz von Feilitzsch a, Gianni Fiorentini , Tobias Fischer , Marianne Göger-Neff , Peter Grabmayr , Caren Hagner b, Dominikus Hellgartner , Johannes Hissa k, Shunsaku Horiuchi c, Hans-Thomas Janka o, Claude Jaupart P, Josef Jochum P, Tuomo Kalliokoski P, Alexei Kayunov P, Pasi Kuusiniemi K, Tobias Lachenmaierⁿ, Ionel Lazanu^r, John G. Learned^s, Timo Lewke^a, Paolo Lombardi^g, Sebastian Lorenz b, Bayarto Lubsandorzhiev d,n, Livia Ludhova g, Kai Loo q, Jukka Maalampi q, Fabio Mantovani¹, Michela Marafini^t, Jelena Maricic^u, Teresa Marrodán Undagoitia^v, William F. McDonough w, Lino Miramonti g, Alessandro Mirizzi x, Quirin Meindl a, Olga Mena y, Randolph Möllenberg^a, Valentina Muratova^h, Rolf Nahnhauer^z, Dmitry Nesterenko^h, Yuri N. Novikov^h, Guido Nuijten aa, Lothar Oberauer a, Sandip Pakvasa s, Sergio Palomares-Ruiz ab, Marco Pallavicini ac, Silvia Pascoli ad, Thomas Patzak t, Juha Peltoniemi ae, Walter Potzel a, Tomi Räihä k, Georg G. Raffelt af. Gioacchino Ranucci g, Soebur Razzaque ag, Kari Rummukainen ah, Juho Sarkamo k, Valerij Sinev d, Christian Spiering², Achim Stahl^{ai}, Felicitas Thorne^a, Marc Tippmann^a, Alessandra Tonazzo^t, Władysław H. Trzaska^q, John D. Vergados^{aj}, Christopher Wiebusch^{ai}, Jürgen Winter^a - More information can be found in the LENA White Paper - Watch out, already some changes: e.g. physical goals (mass hierarchy, pion decay-at-rest), concrete tank, buffer within optical module, simulations of pressure encapsulation - → Recent talks - Neutrino12, Lothar Oberauer, "Future liquid scintillator detectors" e.g. • Event detection in liquid scintillator detectors: Neutrino scatters off electron → Electron freed Photosensors - Requirements - → Loses kinetic energy via excitation of scintillator molecules • Event detection in liquid scintillator detectors: Neutrino scatters off electron - → Electron freed - → Loses kinetic energy via excitation of scintillator molecules - → Emit light at deexcitation sensitive around 420nm Sensor requirements: - Low interaction cross-section - → Big active volume - → Big surface (9700m²) pressure-withstanding, long-term reliability low price/detector area Event detection in liquid scintillator detectors: Neutrino scatters off electron → Electron freed Photosensors - Requirements - → Loses kinetic energy via excitation of scintillator molecules - → Emit light at deexcitation _____ sensitive around 420nm Sensor requirements: - · Low interaction cross-section - → Big active volume - → Big surface (9700m²) pressure-withstanding, long-term reliability low price/detector area - Deposited energies: 200keV ≈20GeV - \rightarrow 700 60·10⁶ photons arriving at photosensor surface single photon detection, high detection efficiency, large dynamic range Low energies: Only energy of event available to distinguish neutrino sources good energy resolution High energies (e.g. neutrino beam): Also directionality low fake detections: dark count, afterpulsing good time resolution Event detection in liquid scintillator detectors: Neutrino scatters off electron - → Electron freed - → Loses kinetic energy via excitation of scintillator molecules - → Emit light at deexcitation Sensor requirements: sensitive around 420nm pressure-withstanding, long-term reliability - Low interaction cross-section - → Big active volume - → Big surface (9700m²) low price/detector area - Deposited energies: 200keV ≈20GeV - \rightarrow 700 60·10⁶ photons arriving at photosensor surface single photon detection, high detection efficiency, large dynamic range - Low energies: Only energy of event available to distinguish neutrino sources - High energies (e.g. neutrino beam): Also directionality - Background (radioactivity inside + outside of detector, atmospheric muons, ...); neutrino beam - → Event reconstruction low fake detections: dark count, afterpulsing good time resolution good energy resolution low radioactivity ### How can we obtain limits for the sensor requirements? - First estimate through comparison with previous liquid scintillator experiments (Borexino, KamLAND, DoubleChooz) - Improve values of limits via geant4 Monte Carlo simulations - Determine influence of sensor properties on overall detector behavior - If detector properties needed to achieve physics goals are known Photosensors - Requirements \rightarrow can infer demands on sensor ## How can we obtain limits for the sensor requirements? - First estimate through comparison with previous liquid scintillator experiments (Borexino, KamLAND, DoubleChooz) - Improve values of limits via geant4 Monte Carlo simulations - Determine influence of sensor properties on overall detector behavior - If detector properties needed to achieve physics goals are known → can infer demands on sensor - MC studies in progress, first results: - Position and energy resolution (Dominikus Hellgartner) - Timing uncertainty: - First simulations, still fighting some problems with small timing uncertainties Photosensors - Requirements - First impression: no big influence - Dark Noise: - No big influence for energies around 1MeV or bigger - For 200keV position + energy resolution ≈30% worse - α/β-discrimination (Randolph Möllenberg) - Dark Noise: - Strong influence on efficiency - Late Pulses + Fast Afterpulses - Negligible effect - Winston Cones (50° opening angle) - Improve separation by a factor of two 11/20 | Property | Current limit | |---|--------------------------| | Timing uncertainty (single photoelectrons(spe), FWHM) | <3.0ns | | Early pulses | <1% | | Late pulses | <4% | | Quantum efficiency @420nm | >21% | | Optical coverage, using 1.75x light concentrators | 30% | | Dynamic range | spe→0.3pe/cm² | | Gain (PMTs) | >3·10 ⁶ | | Peak-to-valley ratio (spe) | >2 | | Dark count | < 15Hz/cm² | | Slow afterpulses (0.2-200μs) | <5% | | Fast afterpulses (0-200ns) | <5% | | | | | Pressure resistance | >13bar | | ²³⁸ U content | < 3·10 ⁻⁸ g/g | | ²³² Th content | < 1·10 ⁻⁸ g/g | | ^{nat} K content | < 2·10 ⁻⁵ g/g | | Lifetime | >30y | #### First MC results: possibly higher value allowed Photosensors - Requirements probably needs to be increased order of magnitude correct for big sensors; currently simulating with different trigger layout to establish value for SiPMs can be increased - Photomultipliers (PMTs) - + Fulfill all requirements - → Sensor of choice at the moment #### Which sensors could fulfill them? - Si-Photomultipliers (SiPMs): - Better energy resolution, time resolution, detection efficiency - Dark count possibly too high - → Study in detail - Hybrid detectors / New sensors - Crucial question: Available in high quantities in time for construction? - Possibly yes: QUASAR, X-HPD, HAPD, QUPID - Probably not: Abalone, LAPPD ## Which sensors could fulfill the requirements? - Favored sensor at the moment: PMTs - New models are most promising: - Hamamatsu R11780 (12") - good transit time spread, by now high quantum efficiency, still high afterpulsing(?), high pressure tolerance; 100 prototypes built so far - Electron Tubes Enterprises D784 (11") - designed from scratch for good performance + high pressure tolerance, so far only dummies for pressure tests - Existing models: - Hamamatsu R6594 (5"), R5912 (8"), R7081 (10"), R7250 (20") - Electron Tubes Enterprises 9823 (5"), 9354 (8") - Current design: Use either 11"/12"-PMTs (40k/31k PMTs in ID) or 8" PMTs (68k PMTs in ID) - 11-12" should be at cost optimum, 8" proven technology D784 # Measurements at the Borexino PMT testing facility (INFN LNGS, Italy) - Light source: 30ps diode laser (410nm), diffusor mounted at ceiling - Magnetic field compensation - Measure up to 64 PMTs simultaneously with NIM electronics - → Transit time distribution, afterpulse time distribution, charge distribution, dark count - Measured until now 1 sample each of: - Hamamatsu: R6091(3"), R6594(5"), R5912(8") and R7081(10") - ETEL: 9351(8") # How can we determine the missing properties? Measurements at the Munich PMT testing facility #### Setup PMT measurements at LNGS # Setup PMT measurements at MPI Physik # How can we determine the missing properties? Measurements at the Munich PMT testing facility #### Key features: **LENA** - Record waveform → greatest flexibility for measurements, offline analysis; waveform acquisiton rate up to 5kHz - Coincidence electronics → single photon measurements with virtually no 2-photon pulses in reasonable time + less data - So far can measure timing properties, dynamic range, dark count, afterpulsing + energy resolution - Electronics works #### Next steps: - Migrate to larger dark box - Improve setup (fiber optics, transmissive diffusor, scanning, QE, more features in evaluation software...) - More extensive measurements of candidate sensors + light concentrators # Setup PMT measurements at MPI Physik # How can we determine the missing properties? Measurements at the Munich PMT testing facility #### Key features: - Record waveform → greatest flexibility for measurements, offline analysis; waveform acquisiton rate up to 5kHz - Coincidence electronics → single photon measurements with virtually no 2-photon pulses in reasonable time + less data - So far can measure timing properties, dynamic range, dark count, afterpulsing + energy resolution - Electronics works #### Next steps: - Migrate to larger dark box - Improve setup (fiber optics, transmissive diffusor, scanning, QE, more features in evaluation software...) - More extensive measurements of candidate sensors + light concentrators # Setup PMT measurements at MPI Physik #### ...also: measurements done by Paolo Lombardi at INFN Milano of 5-10" Hamamatsu super-bialkali PMTs (same series as tested at LNGS) - → What components do we need for optimum performance? - PMT - Increase active area + limit field of view - → Light concentrator (Winston Cone) - Shield PMT from earth magnetic field - → mu metal - Power supply - → Voltage divider - Electronics? (Amplifier, signal processing) - Pressure - → Encapsulation, acrylics glass window + stainless steel housing - During filling, tank is filled with water → conductive - → Cast voltage divider into insulator compatible with ultrapure water + liquid scintillator: polyurethane #### Most probably PMTs will be the photosensor for LENA → What components do we need for optimum performance? - PMT - Increase active area + limit field of view - → Light concentrator (Winston Cone) - Shield PMT from earth magnetic field - → mu metal - Power supply - → Voltage divider - Electronics? (Amplifier, signal processing) - Pressure - → Encapsulation, acrylics glass window + stainless steel housing - During filling, tank is filled with water → conductive - → Cast voltage divider into insulator compatible with ultrapure water + liquid scintillator: polyurethane - Need to shield scintillator from radioactive contamination contained in the PMT's glass → layer of inactive buffer liquid between scintillator and PMTs New design: include buffer liquid into pressure encapsulation → Bigger active volume! ## PMT optical module: Status of development Photosensors - Optical module for PMTs #### **PMT** Determine requirements \rightarrow in progress Measure properties → in progress Selection of best series \rightarrow to do Modifications? \rightarrow to do #### Pressure encapsulation Design (include design of OM) \rightarrow in progress **Simulations** \rightarrow in progress **Build prototype** \rightarrow to do Test: pressure tank, radiopurity, long term \rightarrow to do #### Light concentrator **Simulations** → in progress Build prototype \rightarrow to do Test: Optical properties \rightarrow to do Material compatibility \rightarrow in progress ## Pressure encapsulations Photosensors - Optical module for PMTs #### How to develop an encapsulation? Design, pressure simulations, build prototype, pressure tests ## How to develop an encapsulation? Design, pressure simulations, build prototype, pressure tests ### Was treated in Bachelor thesis + continuing work of German Beischler - Created engineering drawings - ...for different designs (spherical, conical, cylindrical, elliptical, rotated spline) - ...for 5-10" PMTs of Hamamatsu + ETEL Photosensors - Optical module for PMTs ## How to develop an encapsulation? Design, pressure simulations, build prototype, pressure tests Was treated in Bachelor thesis + continuing work of German Beischler - Created engineering drawings - ...for different designs (spherical, conical, cylindrical, elliptical, rotated spline) - ...for 5-10" PMTs of Hamamatsu + ETEL - Did first Finite Element Analysis simulations with SolidWorks to determine necessary thicknesses + weight - Need encapsulations due to pressure, but weight = radioactivity \rightarrow keep them as thin as safety allows ## How to develop an encapsulation? Design, pressure simulations, build prototype, pressure tests Photosensors - Optical module for PMTs ### Was treated in Bachelor thesis + continuing work of German Beischler - Created engineering drawings - ...for different designs (spherical, conical, cylindrical, elliptical, rotated spline) - ...for 5-10" PMTs of Hamamatsu + ETEL - Did first Finite Element Analysis simulations with SolidWorks to determine necessary thicknesses + weight - Need encapsulations due to pressure, but weight = radioactivity \rightarrow keep them as thin as safety allows - Simulations so far were still for the old optical module without the buffer liquid → have to adapt design - Currently cross-checking results + dependence on simulation parameters and improving simulations - → Switching from volume meshing to shellmeshing; are considering migrating from SolidWorks to ANSYS ## Conclusions ## **LENA** ... is a future 50kt liquid scintillator detector, which could provide valuable insights on neutrino properties, measure various neutrinos sources with unprecedented accuracy and set more stringent upper limits on proton decay ## Detector layout in short: Active mass 50kt, concrete tank, 32,000 12" −PMTs, buffer inside optical module Background → 133kt water cherenkov muon veto + top muon veto, 4000mwe rock overburden, favored site at the moment Pyhäsalmi, Finland ## Physics highlights: Galactic supernova neutrinos + diffuse supernova neutrino background, geoneutrinos Proton decay via $K^+ \bar{\nu}$: 10 years background-free \rightarrow lifetime > $4 \cdot 10^{34}$ years (90% C.L.) Mass hierarchy: $10^{21} \text{ POT} \rightarrow > 5\sigma \text{ significance}$ Sterile neutrinos: 51 Cr 5MCi 550days \rightarrow sin 2 (2 θ_{14}) < 2.2·10 $^{-3}$ with 90% C.L. $\delta_{\rm CP}$: via 10 years pion decay-at-rest ightarrow 42% coverage with >3 σ Foreseen start of data taking in 2022 ## **Conclusions** ## **Photosensors** - Physics goals of LENA set demanding requirements for photosensors - Started to quantify limits with Geant4 Monte Carlo simulations - Measured properties for 5-10" PMT series at LNGS + Milano - Constructing photosensor test facility in Munich to measure missing sensor properties, first test measurements in good agreement - So far PMTs favoured option: - Current standard option: Hamamatsu R11780 (12") - Some other promising alternative sensors have to be tested - Designed an optical module for PMTs consisting of light concentrator, buffer liquid, mu metal, voltage divider, pressure encapsulation - Have completed first designs + FEA simulations of pressure encapsulations → optimize designs, cross-check simulation results - First prototype of complete optical module in ≈ 1 year ## $p \longrightarrow K^+ \bar{\nu}$ - LHC won't exclude complete parameter space for SUSY SM extensions - K^+ decay channel is favored due to R parity, which is part of all SUSY theories \to parameter space left to be excluded - We plan to improve our background rejection capability (currently 0.6 events / 500 kt ·yrs) by including the tracking capability of LENA → 20 yrs bg-free measurement time → exclude up to ≈ 1·10³⁵ yrs → covers greatest part of SUSY extensions - Even without a viable theory, all channels must be examined it could well be that all current theories are wrong. This channel combines quarks from first + second family → particularly interesting - LENA has the highest detection efficiency + mass of currently planned detectors for this channel - Nevertheless: will look at potential of K⁰ channels in near future ## DSNB background studies - Cosmogenic produced neutrons no problem if d > 4000 mwe < 0.2 events / year - Cosmogenic produced beta-neutron emitter (e.g. ⁹Li) no problem if d > 4000 mwe < 0.1 events / year - Atmospheric neutrino CC reaction 10 < E / MeV < 30 - Atmospheric neutrino NC reaction neutron production data from KamLAND n-scattering TOF exp. at MLL (Garching) severe bg: reduction by pulse shape discrimination and/or statistical subtraction ? Laboratory experiments indicate that a strong bg-reduction can be achieved! **Preliminary** results: Monte-Carlo simulation based on recent results of PSD parameter on LAB scintillators ## Tracking in the sub-GeV range Use patterns of first photon arrival times + integrated charge per PMT ## Tracking in the 1-5 GeV range Backtracking method: use individual pulse shapes from each PMT ## Which sensors could fulfill the requirements? Hybrid detectors ### Crucial question: Available in high quantities in time for construction? ## Possibly yes: - Layout: Photocathode, HV, scintillator crystal, PMT - QUASAR - + better time resolution, lower dark count + afterpulsing - no manufacturer, dynamic range possibly too small - X-HPD - possibly too high dark count + too small dyn. range - Layout: Photocathode, HV, APD - HAPD - + should be commercially available soon - dyn. range possibly too small - QUPID - small size, designed for LAr/LXe, dark count possibly too high, dyn. range poss. too low, detection efficiency not yet known ## Which sensors could fulfill the requirements? Hybrid detectors ## Crucial question: Available in high quantities in time for construction? ## Probably not: - Layout: Photocathode, HV, scintillator crystal, SiPM - Abalone - + simple, robust + cheap design - Prototypes not yet stable under atmospheric pressure - Layout: Photocathode, 2 microchannel plates → anode striplines read out at both ends - LAPPD - + ps time resolution, large area, position sensitive, cheap(?) - no complete prototype yet # How can we determine the missing properties? Measurements at the Borexino PMT testing facility | | R6091 (3")
with 1.8"
aperture | R6594
(5") | R5912
(8") | R7081
(10") | ETL9351
(8")
no. 1732 | ETL9351
(8")
average | |------------------------------|-------------------------------------|---------------------|-------------------|---------------------|-----------------------------|----------------------------| | Voltage | +1760V | +1670V | +1425V | +1520V | +1500V | ≈+1450V | | Gain | 1.0·10 ⁷ | 1.0·10 ⁷ | $1.3 \cdot 10^7$ | 1.3·10 ⁷ | 1.0·10 ⁷ | 1.0·10 ⁷ | | pe/trigger (npe) | 2.21% | 5.53% | 1.83% | 2.91% | 4.78% | 5.19% | | TTS (FWHM)
(manufacturer) | 1.89ns
(2.0ns) | 1.91ns
(1.5ns) | 2.04ns
(2.4ns) | 3.05ns
(3.5ns) | 2.16ns | 2.76ns | | EP (all non-gaussian) | 0.14% | 2.95% | 1.93% | 0.57% | 1.23% | 0.75%(3σ) | | LP (all non-gaussian) | 27.29% | 34.16% | 55.01% | 42.90% | 8.70% | - | | LP (after NP peak) | 6.26% | 3.13% | 2.88% | 3.09% | 4.08% | 7.90%(3σ) | | DN | 0.192kHz | (5.23kHz) | 1.62kHz | 2.64kHz | 1.72kHz | 2.48kHz | | DN/cm² | 12.1
Hz/cm²(eff.) | (46.3
Hz/cm²) | 5.1
Hz/cm² | 5.3
Hz/cm² | 5.3
Hz/cm² | 7.7
Hz/cm² | | Ion AP | 0.14% | 0.94% | 6.62% | 5.12% | 2.57% | 4.9% | | p/V | 2.04 | 3.88 | 2.99 | 3.09 | 2.25 | 2.10 | ## PHOTOMULTIPLIER TUBE R11780 302 mm (12 inch) Diameter, 10-stage, Hemispherical Window Bialkali Photocathode, Head-on Type #### **SPECIFICATIONS** #### GENERAL | Parameter
Spectral Response | | Description / Value | Unit | | |--------------------------------|----------------------------|---------------------------------|------|--| | | | 300 to 650 | nm | | | Wavelen #h of N | faximum Response | 420 | nm | | | Photocathode Material | | Bialkali | _ | | | Window Material | | Borosilicate glass | _ | | | Minimum Effecti | ve Area | ø280 | mm | | | D | Structure | Box & Line | _ | | | Dynode | Number of Stages | 10 | - | | | 0 | Anode to Last Dynode | Approx. 13 | pF | | | Capacitances | Anode to All Other Dynodes | Approx. 18 | pF | | | Base | | 20-Pin Base / JEDEC No. B20-102 | | | | Suitable Socket | | E678-208 (supplied) | | | | Weight | | Approx. 2200 | 9 | | | Operating Ambient Temperature | | -30 to +50 | °C | | | Stora je Tem jerature | | -30 to +50 | °C | | MAXIMUM RATINGS (Absolute Maximum Values) | And the second second | Parameter | Value | Unit
V | | |--------------------------|-------------------------------|-------|-----------|--| | Supply Voltage | Between Anode and Cathode | 2700 | | | | | Between Anode and Last Dynode | 300 | | | | Average Anode Current | | 0.1 | mA | | | Average Cathode Current | | 100 | nA | | | Ambient Pressure (Gauge) | | 0.8 | MPa | | | | Parameter | Min. | Typ. | Max. | Unit | | |--|---|------------------|-----------------------|--------------------------|-------|--| | | Luminous (2856 K) | _ | 70 | _ | μA/lm | | | | Radiant at 420 nm | _ | 72 | - | mA/W | | | Cathode Sensitivity | Blue Sensitivity Index (CS 5-58) | - | 9 | - | - | | | | Quantum Efficiency at 380 nm to 420 nm | _ | 22 | | % | | | Anndo Consitiuity | Luminous (2856 K) | 0 711 | 700 | _ | A/lm | | | | Radiant at 420 nm | _ | 7.2 × 10 ⁶ | - | A/W | | | Gain | | - | 1 × 10 ⁷ | - | - | | | Supply Voltage for Gain of 1 x 107 | | - | 2000 | 2500 | V | | | Anode Dark Current (after 30 min storage in darkness) | | | 200 | 1000 | nA | | | | | _ | 10 000 | 20 000 | S-1 | | | | Anode Pulse Rise Time | _ | 4 | 10 | ns | | | Time Response | paly Volta ge for Gain of 1 × 107 ode Dark Current (after 30 min storage in darkness) rk Count (after 24 h storage in darkness)*1 Anode Pulse Rise Time ne Response Electron Transit Time | _ | 70 | - | ns | | | The state of s | Transit Time Spread (FWHM) "1 "2 | - | - 2.6 - | - | ns | | | Pre Pulse "1 "2 | 10 ns to 80 ns before Main Pulse | _ | 0.5 | 2 | 96 | | | Delay Pulse "1 "2 | 15 ns to 100 ns after Main Pulse | _ | 4 | 5 | % | | | | 100 ns to 16 µs after Main Pulse | | 10 | 20 | % | | | P/V (Peak to Valley) Ratio "1 "2" | | 2.0 | 2.8 | 000 H = 200 2 | - | | ^{*1:}LLD: 1 A p.e. *2: at single p.e. #### **VOLTAGE DISTRIBUTION RATIO AND SUPPLY VOLTAGE** | Electrodes | K | Dy | 1 | F | Dy2 | D | уЗ | Dy4 | Dy5 | Dye | D | y7 | Dy8 | Dy | 9 D | y10 | P | |---------------|----|-----|-----|---|-----|---|----|-----|-----|-----|---|----|-----|----|------|-----|---| | Ratio | 1 | 1.3 | 0.6 | 3 | 3.4 | 5 | 3 | | 2 | 1 | 1 | 1 | | 1 | 1 | 1 | | | Capacitors in | μF | | | | | | | | | | | | 0 | 01 | 0.01 | 0.0 | 1 | Supply Voltage: 2000 V, K: Cathode, Dy: Dynode, P: Anode, F: Focus # Projects Paolo Lombardi Paolo Lombardi, LENA Meeting 2010-07-05 ## Study of HQE PMTs: - Measured Hamamatsu super-bialkali PMTs (≈34% peak-QE): R6594-SEL, R5912-SEL, R7081-SEL - → Direct comparison with standard photocathode PMTs measured @ Borexino PMT testing facility or Garching setup possible ### Next measurements: - Cathode uniformity scan - Magnetic field effect - Gain vs voltage response - Dark noise vs temperature - Long term stability - New PMTs being developed for LBNE: - Designed for 11bar (81m tank height) + good performance, will have housing around pins (most sensitive area) - Hamamatsu R11780: 12" - Designed from scratch - Two independent simulations by Hamamatsu + LBNE → fulfills pressure requirements - ≈100 prototypes build → sensor properties look mostly very good by now, will commence pressure tests soon - Did pressure tests for R7081 (10"): designed for 7bar, all survived until 10bar, some above 15bar - ETEL D784: 11" - Designed from scratch - Simulations → fulfills pressure requirements - Both manufacturers claim that designs for higher pressure should be possible, problem is not pressure but pressure + high purity water for several 10y - LENA: Do we need pressure encapsulations: for the ID? for the OD? - ID (100m height): LAB $\rightarrow \approx 9.8$ bar - OD (100m height): water → ≈11bar + ultrapure water for 30y - a) Use encapsulations - b) Develop new PMT type which can withstand 13+bar - c) Decrease height # Pressure withstanding PMT encapsulations for LENA: Pressure simulations - Simulate behaviour under pressure with a Finite Elements Analysis (FEA) simulation software - Engineering drawings and FEA pressure simulations were done with same software Software: SolidWorks Educational Edition Academic Year 2010-2011 SP4.0, Simulation Premium package • Settings: Linear static study, 12bar pressure, node distance 3mm ± 0.15mm Materials: High impact resistant acrylic glass, 1,4404 stainless steel X2CrNiMo17-12-2 Computer: Intel i7-2600, 8GB DDR3-RAM, AMD Radeon HD 6450 1GB GDDR3, Win7 Prof. 64bit - So far designs + simulations for 5 candidate PMTs: - Hamamatsu: R7081 (10"), R5912 (8"), R6594 (5") - Electron Tubes Enterprises Ltd.: 9354 (8"), 9823 (5") German Beischler - Was treated in a bachelor thesis by German Beischler - In consultance with Harald Hess (head of workshop + SolidWorks expert of our chair) - Continues these studies! Pressure withstanding PMT encapsulations for LENA: Pressure simulations ## Procedure: - Import PMT contour from engineering drawing in datasheet - Rotate to obtain model of PMT - Construct encapsulation based on PMT dimensions and experience from design of the Borexino + Double Chooz encapsulation - Simulate encapsulation with 12bar pressure applied - Apply forces → meshing → simulate to determine factor of safety - Vary thicknesses of acrylic glass + stainless steel to find minimum values - Compare results for different designs regarding weight (U, Th, K impurities in materials), surface (adsorbed Rn) and construction costs # Pressure withstanding PMT encapsulations for LENA Pressure simulation results: Hamamatsu R7081 (10") ## Conical encapsulation: Steel: 2mm thickness, 4.38kg Acrylic glass: 4mm thickness, 0.86kg Total surface: 0.69m² ## **Spherical encapsulation:** Steel: 0.5mm thickness, 4.08kg Acrylic glass: 5mm thickness, 1.48kg Total surface: 1.01m² ## Pressure withstanding PMT encapsulations for LENA # Pressure simulation results: Hamamatsu R5912 (8") ## Conical encapsulation: Steel: 1mm thickness, 3.24kg Acrylic glass: 3mm thickness, 0.50kg Total surface: 0.53m² ## Spherical encapsulation: Steel: 0.5mm thickness, 4.66kg Acrylic glass: 4mm thickness, 1.10kg Total surface: 0.83m² # Pressure withstanding PMT encapsulations for LENA Pressure simulation results: ## **Conical encapsulation:** Steel: 1mm thickness, 2.77kg Acrylic glass: 2mm thickness, 0.22kg Total surface: 0.37m² ## <u>Spherical encapsulation:</u> Steel: 0.5mm thickness, 2.75kg Acrylic glass: 4mm thickness, 0.94kg Total surface: 0.78m² ## Pressure withstanding PMT encapsulations for LENA # Pressure simulation results: Hamamatsu R6594 (5") ## **Elliptical encapsulation:** Steel: 2mm thickness, 3.06kg Acrylic glass: 2mm thickness, 0.22kg Total surface: 0.41m² Cylindrical encapsulation: Steel: 0.5mm thickness, 2.61kg Acrylic glass: 2mm thickness, 0.22kg Total surface: 0.46m² # Pressure withstanding PMT encapsulations for LENA ## Next steps: - Further crosschecks - More exact simulations: reduce node distance (locally or globally), use adaptive methods - Complete design (fixture for PMT inside encapsulation, filling valve) + create complete optical module: incorporate Mu-metal, Winston Cones, connections to other PMTs + wall - Optimize encapsulations for least weight + least production costs - Create + simulate designs for further PMTs (R6091, 9822, R11780, D784) - Distortion analysis - Aging simulation - Build prototype for PMT of choice - Test in pressure tank - Adapt design to meet requirements - Influence of PMT implosion on adjacent encapsulations